

Strong Communities Raise Strong Kids

Adverse Childhood Experiences: The Impetus for Change

Regional Child Abuse Prevention Councils 2011

Adverse Childhood Experiences

 ACEs are experiences in childhood that are unhappy, unpleasant, hurtful.

 Sometimes referred to as toxic stress or childhood trauma.

To

Healing can occur

 The cycle can be broken

 Safe, stable, nurturing relationships heal parent and child.

Complete ACE Questionnaire

- What does it make you think about?
- Keep in mind your thoughts as we present the ACE Study

What are Adverse Childhood Experiences (ACEs)?

- Growing up (prior to age 18) in a household with:
- Recurrent physical abuse.
- Recurrent emotional abuse.
- Sexual abuse.
- Emotional or physical neglect.

Growing up (prior to age 18) in a household with (cont):

- An alcohol or drug abuser
- An incarcerated household member.
- Someone who is chronically depressed, suicidal, institutionalized or mentally ill.
- Mother being treated violently.
- One or no parents.

Why is This Important?

Because ACEs are:

- Surprisingly common
- Occur in clusters
- The basis for many common public health problems
- Strong predictors of later social functioning, well-being, health risks, disease, and death

ACE Scores

- •1/3 of adults have an ACE score of 0
- •The majority of adults with an ACE score of 0 have few, if any, risk factors for diseases that are common causes of death in the US.

- •An ACE Score of 4 or more results in having multiple risk factors for these diseases or the disease themselves.
- •An ACE score of 6 or more results in a 20 year decrease in life expectancy.

ACE's are Highly Interrelated

Alcohol Abuse in the Home and the Risk of Other Household Exposures During Childhood

Top 10 risk factors for death in the USA

- √ smoking,
- √ severe obesity,
- √ physical inactivity,
- √ depression,
- ✓ suicide attempt,
- √ alcoholism,
- ✓ illicit drug use,
- √ injected drug use,
- √ 50+ sexual partners,
- √ history of Sexually Transmitted Disease

Evidence Suggests:

- Many chronic diseases in adults are determined decades earlier, by experiences in childhood
- Risk factors/behaviors for these diseases are initiated during childhood or adolescence and continue into adult life.

Seeking to Cope

- The risk factors/behaviors underlying these adult diseases are actually effective coping devices.
- What is viewed as a problem is actually a solution to bad experiences.
- Dismissing these coping devices as "bad habits" or "self destructive behavior" misses their functionality.

Behavior is Predictable

All behavior has meaning - both good behavior and bad behavior

We need to look closely at what preceded the behavior - What happened first that is causing this behavior?

Early Brain Development

- Nurturing, responsive, and individualized interactions from birth build healthy brain structure.
- Healthy brain architecture is the necessary foundation required for optimal future learning, behavior and health.

Stress and the Brain

- Excessive and repeated stress:
 - Neglect, violence
 - Chaos, unpredictability
 - Hostility, rejection
- Causes disruption of brain architecture:
 - Impairs cell growth
 - Interferes with healthy neural circuits

What Does This Look Like?

Teen that is:

- Edgy, hot tempered
- Impulsive
- Hyper-vigilant

By adolescence, children seek relief through:

- Drinking alcohol
- Smoking tobacco
- Sexual promiscuity
- Using drugs
- Overeating/eating disorders
- Delinquent behavior

High Risk Teen Behaviors

- · May not be the core problem
- They may be the coping devices
- A way to feel safe or just feel better

Adverse Childhood Experiences vs. Smoking as an Adult

Adverse Childhood Experiences vs. Adult Alcoholism

ACE Score vs. Intravenous Drug Use

Adverse Childhood Experiences vs. Likelihood of > 50 Sexual Partners

ACE Score vs. Unintended Pregnancy or Elective Abortion

Childhood Experiences Underlie Chronic Depression

Childhood Experiences Underlie Later Suicide

ACE Score vs. Serious Job Problems

Health Care Costs

US Health Care Spending was \$7,600 per person for total of \$2.3 Trillion (2007)

75% nations health spending was for chronic diseases (heart disease, cancer, stroke, and diabetes)

2.8 million cases of 7 most common chronic diseases reported in Arizona costing 4.2 billion (2003)

Reducing Costs

Research shows that just asking about ACEs – significantly decreases doctor office visits and costs.

Pay Now or Pay Later

- Pay now for programs that have been proven to buffer the stress, or pay later in rising health costs.
- "Early childhood investments of high quality have a lasting effect."

"\$10 return on investment for every \$1 spent."

Our Challenge

- We can and must "immunize" kids against the effects of ACEs.
- We can and must reduce the numbers of ACEs for all children!

How Do
We Meet
the
Challenge?

It Starts With US!

- Identify and understand the importance of protective factors
- Utilizing protective factors in your own life
- Empower others by educating and encouraging them to use protective factors

Protective Factors

- Are conditions that increase health and well being
- Are critical for everyone regardless of age, sex, ethnicity or racial heritage, economic status, special needs, or the dynamics of the family unit
- Are buffers that provide support and coping strategies

Caring Communities Can Help Reduce ACEs

Protective Factors that Strengthen Families and Communities

- Nurturing and Positive Relationships
- Knowledge of Parenting and Child Development
- Parental Resilience
- Social Connections
- Concrete Support in Time of Need

#1 = Nurturing and Positive Relationships.....

are the key to mentally healthy children and adolescents

Safe, Stable, Nurturing Relationships

SAFE = free from harm

STABLE = a high degree of consistency

NURTURING =
compassionate,
responsive
caregiver(s)

What does it look like?

Someone you turn to:

- · Who?
- How you feel?
- · What she or he does?

Building Supportive Relationships

It Starts with Modeling

- Asking questions and wondering
- Becoming an active listener
- Pointing out the positive
- Being empathetic

Empathy

- Is not sympathy
- Empathy is connecting with your own life
- "The power of empathy" video

Building Nurturing and Attachment

- Observe, attend and listen to children
- Provide safe and stable home and school life
- Model caring behavior
- Respond to child's needs
- Use positive discipline
- Notice and reinforce child's strengths

- Acknowledge nurturing behavior
- Provide information on related topics:
 - early secure attachments
 - responding to cries
 - shaken baby damage
 - how father's nurture, etc.
- Be a caring adult or mentor a child

#2 - Knowledge of Parenting and Child Development

Why Important?

Parenting is not static

If you don't understand behavior you tend to interrupt it as negative

Normal challenges can lead to frustrations and harsh discipline

Increasing Knowledge

Begin where parents are at:

- discuss hopes and dreams for their children
- identify strengths and build on them
- set up a time or place where parents can discuss and get information
- provide educational materials, websites

- Educate parents on what to expect next
- Model and teach positive ways to manage challenging behaviors: routines, limits, redirection, logic consequences
- Attend or set up parenting classes
- Learn about or educate others on the signs and symptoms of child abuse
- Provide education on ACE's

#3 – Parental Resilience

Good outcomes in spite of serious threats, toxic stress

Resilient people:

- are prepared to be
 effective in the world
- can adapt to challenges
- are mentally healthy

Resilience is ...

- Feeling connected to caring family and community
- Self-regulation skills
- · Positive view of self
- Motivation to be effective in your environment

Begin with yourself

- Take care of own mental health
- Develop healthy coping devices (regular exercise, reading, listening to music, nature, etc.)
- Seek out healthy family/friends for support
- Use community supports (counseling, substance abuse treatment, self-help programs, etc.)

Building Resilience

- Recognize early signs of stress and connect people to resources
- Develop a trusting relationship and provide support
- Be a good neighbor
- Look for and point out inner strengths

Teach the Seven C's

You didn't CAUSE it

You can't CURE it

You can't CONTROL it

You can help take CARE of yourself

By COMMUNICATING your feelings,

Making health CHOICES, and

CELEBRATING being yourself

- Teach skills to youth
- Plan activities that focuses on nutrition, exercising or relaxation techniques
- Help children develop healthy relationships

- Volunteer reach out and help others
- •Be a mentor
- Start a Community Circle of Care

#4 - Social Connections

Network of emotionally supportive friends, family and neighbors

Important because:

- Ease burden of parenting
- Decrease isolation
- Children have a broader access to supportive adults and positive role model

- Provide opportunities to help

Building Social Connections

- Identify what parents already have in place and build upon it
- Provide opportunities for parents to get together
 use parents skills, abilities and interest
- Look for opportunities faith based, schools, community centers, support groups
- Provide encouragement and support to try new groups
- · Teach social skills

#5 Concrete Supports in Time of Need

- Food, shelter, basic services critical to child well-being
- Link caregivers to community resources and extended family
 - Work on sustainability

7 Strategies to Build Strong Communities

1. Provide Information

- Educational workshops
- Radio announcements
- Community meetings
- Web-based
- Written material
- Conversations

2. Enhance Skills

Workshops or activities that are designed to increase the skills of participant

- Training
- Classes
- Consultation
- Counseling
- Team sport, scouting, 4H

4. Enhance Access and Reduce Barriers

- Seek grants, build local collaborations
- Offer food, shelter, seek professional help if needed
- Link clients to effective faith based activities, recreation, parenting classes, domestic violence shelters/education

5. Change Consequences

- Thank someone for their hard work
- Publicly recognize a community group that strengthens families
- Publish an article in a newspaper highlighting someone in the community
- Give rewards to individuals or businesses for helping in the community

6. Change the Physical Design

- Lead or participate in a clean up effort
- Initiate a change making your community safer
- Set up a place where parents can gather and get information
- Volunteer to paint a home
- Support your Child Abuse Prevention Council

If our **society is to prosper in the future**, we will need to make sure that **all** children have the opportunity to develop intellectually, socially and emotionally.

Core elements of positive developmental, educational and therapeutic experiences

Relational (safe)
Relevant (developmentally matched)
Repetitive (patterned)

Rewarding (pleasurable)

Rhythmic (resonant with neural patterns)

Respectful (child, family, culture)

Dr. Bruce Perry, www.childtrauma.org;www.childtraumaacademy.com

Neuroarcheology

- The age at which an adverse event takes place will influence the neurodevelopmental impact and the resulting functional consequences
- A developmental history of adverse experiences is crucial to understanding current functioning
- A developmental review of adverse experiences AND the buffering effects of relational health is critical

Multiple Forms of Neglect

DOMAINS	THREE PATTERNS
Emotional	Episodic
Social	Chaotic
Cognitive	Total Global
Motor	

Current Relational Health

- A major factor in healings appears to be the nature, quality, intensity and stability of a person's relationships
- Good relational stability predicts positive outcome—and poor relational health predicts poor outcomes

Adverse Childhood Experiences Survey

Let's Review the Implications

Stress – Wigs Kids Out (and us too)

- Homeostatic balance (a state of homeostasis): having an ideal body temperature, an ideal level of glucose in the bloodstream, an ideal everything
- Stressor: anything that knocks you out of homeostatic balance

Allostatic Load When Stress Becomes Too Much

•Allostatic load: the wear and tear on the mind and body that results from either too much stress or inability to manage stress.

- Not turning off the stress response when it is no longer needed
- Response to perceived stressors that never even happen
- Inability to manage the intensity of stressors in the moment

Negative Impact of High Allostatic Load

On our body:

- Headache
- Muscle tension or pain
- Cardiovascular
- Fatique
- Change in sex drive
- · Stomach upset
- · Sleep problems

On our mind:

- Anxiety
- Restlessness
- · Lack of motivation
- Memory problems
- Irritability & anger
- Sadness or depression

On our behavior:

- Angry outbursts
- Avoidance of important activities
- · Overeating or undereating
- Social withdrawal
- Drug or alcohol abuse

Adverse Childhood Experiences (ACES) Study

Of 17,000 respondents, two-thirds had at leat one adverse childhood event

- Physical, emotional or sexual abuse
- Emotional or physical neglect
- Growing up with family members with mental illness, alcoholism or drug problems
- Family violence
- Incarcerated family member
- · One or no parents
- Parental divorce

Findings

Of the 17,000+ respondents...

- Two-thirds had at-least 1 adverse childhood event
- 1 in 6 people had four or more ACES
- More than 25% grew up in a household with an alcoholic or drug user
- 25% had been beaten as children

Findings Continued

- People with ACE scores of 4 or more:
 - Twice as likely to smoke
 - Seven times as likely to be alcoholics
 - Six times as likely to have had sex before age 15
 - Twice as likely to have cancer or heart disease
 - Twelve times more likely to have attempted suicide
 - Men with six or more ACEs were 46 times more likely to have injected drugs than men with no history of adverse childhood experiences

ACES Findings

51% of children with 4+ ACE scores had learning and behavior problems in school

Compared with only 3% of children with NO ACE score

Source: Burke, N.J., Hellman, J.L., Scott, B.G., Weems, C.F & Carrion, V.C. (June 2011). "The Impact of Adverse Childhood Experiences on an Urban Pediatric Population," Child Abuse and Neglect, 35, No. 6.

IN AN IDEAL WORLD: Menu of a continuum of evidence-based supports Targeted/Intensive (FEWHigh-risk sudents) Individual Interventions (3-5%) Selected (SOME At-risk Students) Small Group & Individual Supports for SOME: - Behavior Training - Cognitive Behavior Therapy - Multisystemic wraparound supports - Behavioral contracting - Self moli-home note - Mentor-based program - Positive peer reporting - Group social-emotional skills training Tier I Menu of Supports for ALL: - Schoolwide PBIS - SEL curriculum - Good behavior game - 17 Proactive classroom management components

Educators Must Help!

Outer Cortex - Prefrontal Cortex

Reason:

The child is in a place to learn, problem-solve, and reason

Limbic system

Relate:

cannot problem-solve and reason

Brainstem

Regulate:

Until a child is able to regulate via physically and emotionally cannot relate well

Parenting Resources

- 1-877-705-KIDS (5437)
 Birth to Five Parenting Questions Helpline
- 1-800-4-A-CHILD (422-4453)

Crisis Line for emotional needs and information about child abuse and neglect. Also go to www.childhelp.org

- www.apa.org/books
- www.pbs.org/parents/childdevelopment
- www.cdc.gov/parents

Information & Resources

- ACE Study findings and information
 - www.acestudy.org or www.cdc.gov
- National Scientific Council on the Developing Child at Harvard University
 - www.developingchild.net
- Academy of Pediatrics
 - www.brightfutures.aap.org

More Information & Resources

- National Center for Trauma-Informed Care www.mentalhealth.samhsa.gov/nctic
- National Child Traumatic Stress Network www.nctsnet.org
- Center for the Study of Social Policy -Information on Strengthening Families and Protective Factors – www.cssp.org
- Center for Injury Prevention and Control www.cdc.gov/violenceprevention